

Multilingual Relation Extraction using Compositional Universal Schema

Haw-Shiuan Chang, Abdurrahman Munir, Ao Liu,
Johnny Tian-Zheng Wei, Aaron Traylor, Ajay Nagesh,
Nicholas Monath, Patrick Verga, Emma Strubell, Andrew McCallum

UMass **Amherst**
(Team ID: UMass_IESL)

These slides are mostly prepared by Patrick Verga

Slot Filling (SF)

Knowledge Base (KB) Construction

Resources

Relation Extraction

Compositional Universal Schema

Verga, P., Belanger, D., Strubell, E., Roth, B., and McCallum, A. (2016). Multilingual relation extraction using compositional universal schema. In Annual Conference of the North American Chapter of the Association for Computational Linguistics (NAACL).

Universal Schema

January 15, 2000

Tech pioneer **Bill Gates** stepped down today as chief executive officer of **Microsoft**, the **Seattle**-headquartered software giant. His long-time friend, **Steve Balmer**, will take over as CEO of **Microsoft**. **Gates** will now focus on the charitable foundation he runs with **his** wife **Melinda French Gates**. **Bill** and **Melinda** were married in a ceremony in **Hawaii**, rather than her hometown of **Dallas**. **Gates** moved his family into their 55,000-square-foot, \$54 million house on the shore of Lake Washington, just outside **Seattle**.

Steve, Microsoft
 Bill, Steve
 Bill, Microsoft
 Melinda, Bill
 Microsoft, Seattle
 Melinda, Dallas
 Obama, US
 Obama, Hawaii
 Bill, Seattle

Relation Types

January 15, 2000

Tech pioneer **Bill Gates** stepped down today as chief executive officer of **Microsoft**, the **Seattle**-headquartered software giant. His long-time friend, **Steve Balmer**, will take over as CEO of **Microsoft**. **Gates** will now focus on the charitable foundation he runs with his wife **Melinda French Gates**. **Bill** and **Melinda** were married in a ceremony in **Hawaii**, rather than her hometown of **Dallas**. **Gates** moved his family into their 55,000-square-foot, \$54 million house on the shore of Lake Washington, just outside **Seattle**.

Relation Types

$$\mathbb{P}((s, r, o)) = \sigma(u_{s,o}^\top v_r)$$

January 15, 2000

Tech pioneer **Bill Gates** stepped down today as chief executive officer of **Microsoft**, the **Seattle**-headquartered software giant. His long-time friend, **Steve Balmer**, will take over as CEO of **Microsoft**. **Gates** will now focus on the charitable foundation he runs with **his** wife **Melinda French Gates**. **Bill** and **Melinda** were married in a ceremony in **Hawaii**, rather than her hometown of **Dallas**. **Gates** moved his family into their 55,000-square-foot, \$54 million house on the shore of Lake Washington, just outside **Seattle**.

Gates moved his family into their 55,000-square-foot, \$54 million house on the shore of Lake Washington, just outside **Seattle**.

January 15, 2000

Tech pioneer **Bill Gates** stepped down today as chief executive officer of **Microsoft**, the **Seattle**-headquartered software giant. His long-time friend, **Steve Balmer**, will take over as CEO of **Microsoft**. **Gates** will now focus on the charitable foundation he runs with his wife **Melinda French Gates**. **Bill** and **Melinda** were married in a ceremony in **Hawaii**, rather than her hometown of **Dallas**. **Gates** moved his family into their 55,000-square-foot, \$54 million house on the shore of Lake Washington, just outside **Seattle**.

January 15, 2000

Tech pioneer **Bill Gates** stepped down today as chief executive officer of **Microsoft**, the **Seattle**-headquartered software giant. His long-time friend, **Steve Balmer**, will take over as CEO of **Microsoft**. **Gates** will now focus on the charitable foundation he runs with his wife **Melinda French Gates**. **Bill** and **Melinda** were married in a ceremony in **Hawaii**, rather than her hometown of **Dallas**. **Gates** moved his family into their 55,000-square-foot, \$54 million house on the shore of Lake Washington, just outside **Seattle**.

Gates moved his family into their 55,000-square-foot, \$54 million house on the shore of Lake Washington, just outside Seattle.

January 15, 2000

Tech pioneer **Bill Gates** stepped down today as chief executive officer of **Microsoft**, the **Seattle**-headquartered software giant. His long-time friend, **Steve Balmer**, will take over as CEO of **Microsoft**. **Gates** will now focus on the charitable foundation he runs with his wife **Melinda French Gates**. **Bill** and **Melinda** were married in a ceremony in **Hawaii**, rather than her hometown of **Dallas**. **Gates** moved his family into their 55,000-square-foot, \$54 million house on the shore of Lake Washington, just outside **Seattle**.

Entity pair

Relation

Steve, Microsoft
 Bill, Steve
 Bill, Microsoft
 Melinda, Bill
 Microsoft, Seattle
 Melinda, Dallas
 Obama, US
 Obama, Hawaii
 Bill, Seattle

\vec{x}

vector
 embedding
 distributed
 representation
 of
 semantics
 learned
 parameters
 #####

\vec{y}

Gates moved his family into their 55,000-square-foot, \$54 million house on the shore of Lake Washington, just outside Seattle.

query: **spouse**

Joe NewEntity worked with his wife Jane NewEntity on relation extraction.

Gates moved his family into their 55,000-square-foot, \$54 million house on the shore of Lake Washington, just outside Seattle.

query: **spouse**

Joe NewEntity worked with his wife Jane NewEntity on relation extraction.

Steve, Microsoft
 Bill, Steve
 Bill, Microsoft
 Melinda, Bill
 Microsoft, Seattle
 Melinda, Dallas
 Obama, US
 Obama, Hawaii
 Bill, Seattle

\vec{x}

vector
 embedding
 distributed
 representation
 of
 semantics
 learned
 parameters
 #####

spouse
 born-in
 friend
 per:co-worker
 per:lives-in
 org:top-members
 org:member
 CEO
 chairman
 president
 leader-of
 head-of
 head-of-state
 HQ-in

LSTM

Gates moved his family into their 55,000-square-foot, \$4 million house on the shore of Lake Washington, just outside Seattle.
 Joe NewEntity worked with his wife Jane NewEntity on relation extraction.

query: **spouse**

Joe NewEntity worked with his wife **Jane NewEntity** on relation extraction.

Spanish Relation Extraction

Multilingual Relation Extraction

English

Spanish

spouse
born-in
friend
per:co-worker
per:lives-in
org:top-members
org:member
CEO
chairman
president
leader-of
head-of
married-to
HQ-in

esposa
presidente
vive en
residente
fundador

Steve, Microsoft
Bill, Steve
Bill, Microsoft
Melinda, Bill
Microsoft, Seattle
Melinda, Dallas
Obama, US
Obama, Michelle

Bill, Microsoft
Melinda, Dallas
Obama, Michelle
Bill, Seattle

Multilingual Universal Schema

Relation Types

	<u>structured</u>							<u>English</u>					<u>Spanish</u>						
								<u>textual</u>					<u>textual</u>						
	spouse	born-in	friend	per:co-worker	per:lives-in	org:top-members	org:member	CEO	chairman	president	leader-of	head-of	married-to	HQ-in	esposa	presidente	vive en	residente	fundador
Steve, Microsoft								■											
Bill, Steve			■																
Bill, Microsoft									■										■
Melinda, Bill	■			■								■		■					
Microsoft, Seattle													■						
Melinda, Dallas		■															■		
Obama, US										■									
Obama, Michelle												■		■					
Bill, Seattle																■	■		

Entity pair

Relation

Search Engine Supervision

Search Engine as a Resource

Distant Supervision

Barack Obama

Michelle Obama

Key phrases for per:spouse

Entity 1

per:spouse

Entity 2

- wife
- and
- president
- lives with
- understands
- married to

Limitations of Distant Supervision

Barack Obama

Entity 1

Entity 2

Michelle Obama

wife

High frequency signal

and

Global background noise

Not expressing a relation

president

Entity background noise

Freebase selection bias

lives with

High correlation noise

Only valid in some entity pairs

understands

Other relation noise

They might have other relations

married to

Low frequency signal

Asking in another direction?

Barack Obama ... wife ... _____

$P(\text{___} = \text{Michelle Obama})$ ↑

Barack Obama ... and ... _____

$P(\text{___} = \text{Michelle Obama})$ ↓

Corpus

Key phrases

wife

and

president

lives with

understands

married to

Entity 1

Barack Obama

Entity 2

Hard to accurately estimate this when corpus is not large enough

Michelle Obama?

Asking Google!

barack obama and who

All News Images Videos Shopping

About 161,000,000 results (0.85 seconds)

Barack Obama - Wikipedia, the free encyclopedia
https://en.wikipedia.org/wiki/Barack_Obama - Wikipedia
Cabinet · Climate change · Economic · Energy · Judicial · Foreign trips · Pardons · Social · Space ...
Michelle Obama · Barack Obama, Sr. · Ann Dunham · Ea

Barack Obama - U.S. President, Lawyer, | Biography.com
www.biography.com/people/barack-obama-1278236
Barack Obama is the 44th and current president of the U.S. He served as U.S. president from 2009 to 2017. First elected to the presidency in 2008.

In the news

 America's choice for president: Obama or Trump?
The Guardian · 5 hours ago
Ceramic figurines, called cagene, of Barack Obama and Donald Trump.

Obama: Why I won't say 'Islamic terrorism'
CNN · 20 hours ago

Barack Obama hopeful Colin Kaepernick's national anthem
Telegraph.co.uk · 17 hours ago

[More news for barack obama and who](#)

barack obama lives with who

All News Images Videos Maps

About 14,200,000 results (0.65 seconds)

Showing results for **barack obama lives with who**.
Search instead for **barack obama lives with who**

Born on August 4, 1961, in Honolulu, Hawaii, Barack Obama is the 44th and current **president** of the United States. He is a community organizer, civil-rights lawyer, and politician, pursuing a political career. He was elected to the U.S. Senate in 1996 and to the U.S. Senate in 2004.

Barack Obama - U.S. President, Lawyer, | Biography.com
www.biography.com/people/barack-obama-1278236

Barack Obama: Life Before the Presidency
millercenter.org/president/.../obama-life-before-the-presidency
Barack Hussein Obama II was born on August 4, 1961, in Honolulu, Hawaii. He lived with his mother and stepfather in Indonesia during his childhood. [Campaigns and Elections](#) · [Life in Brief](#) · [Barack Obama](#)

barack obama wife who

All News Images Videos Maps More Search tools

About 34,500,000 results (0.74 seconds)

Barack Obama / Spouse

Michelle Obama
m. 1992

Michelle LaVaughn Robinson Obama is an American lawyer, writer, and First Lady of the United States. She is married to the 44th and current President of the United States, Barack Obama, and is the first African-American First Lady. [Wikipedia](#)

Quotes and overview

[Feedback](#)

People also ask

Where did Michelle Obama go to high school? ▾

How did Obama and Michelle meet? ▾

Noise Filtering Examples

Distant supervision
(after applying several noises
removal techniques)

wife
"his wife"
his
married
husband
"wife of"
"married to"
"her husband"
to
her

After applying search
engine supervision

wife
"his wife"
married
husband
"married to"
"wife of"
"is married"
"is married to"
"her husband"
"(wife"

Lower their influence on Universal Schema

Results

TAC 2016 Component Testing

The recall is low because we don't include Chinese query and Chinese corpus

KB, XLING	Hop0			Hop1			Total
	Prec	Recall	F1	Prec	Recall	F1	F1
USchema	0.475	0.015	0.028	0.071	0.003	0.005	0.021
LSTM	0.421	0.038	0.069	0.106	0.018	0.030	0.057

SF, ENG	Hop0			Hop1			Total
	Prec	Recall	F1	Prec	Recall	F1	F1
DS	0.244	0.168	0.199	0.500	0.013	0.025	0.159
SES+DS	0.229	0.203	0.215	0.444	0.013	0.025	0.174

TAC 2016 Results

LDC Max All Micro Scores

SF	Hop0 (ENG: 350, SPA: 150)			Hop1 (ENG: 185, SPA: 53)			Total
	Prec	Recall	F1	Prec	Recall	F1	F1
2015 system	0.302	0.154	0.204	0.081	0.088	0.084	0.155
2016 system	0.229	0.203	0.215	0.444	0.013	0.025	0.174
Spanish	0.1364	0.285	0.187	N/A	N/A	N/A	0.160

2015 KB evaluation

2015 system	0.227	0.149	0.192	0.038	0.097	0.054	0.120
-------------	-------	-------	-------	-------	-------	--------------	-------

KB	Hop0			Hop1			Total
	Prec	Recall	F1	Prec	Recall	F1	F1
2015 system	0.390	0.128	0.192	0.253?	0.078	0.119	0.168?
2016 system	0.271	0.154	0.196	0.039	0.071	0.051	0.127
Spanish	0.280	0.121	0.169	0.060	0.048	0.053	0.124

Result Summary

- Compositional Universal Schema (LSTM) improves recall significantly.
- Search engine supervision cleans training data well.
- Universal Schema can be effectively applied to the language with low resources.
- Our 2015 system is scored much better in this year.
 - Need further investigation.

Q & A